TATION PAGE

Form Approved OMB No. 0704-0188

AD-A227 830

1 to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, swing the collection of information. Send comments regarding this burden estimate or any other aspect of this len. To Washington Headquarters Services. Directorate for Information Operations and Reports, 1215 Jeffersonice of Management and Budget. Paperwork Reduction Project (0704-0188), Washington, DC 20503.

DATE 3. REPORT TYPE AND DATES COVERED

October 1990 Technical Rept. (Interim) 4/1/90-9/1/90

5. FUNDING NUMBERS 4. TITLE AND SUBTITLE C: N00014-90-WX-24264 Symmetry and Ferromagnetic Clusters PE: 0601153N PR: RR013-01-01 RR021-02-01 6. AUTHOR(S) TA: 4131059-01 Brett I. Dunlap WU: 61-M193-X-0 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Naval Research Laboratory Washington, DC 20375-5000 Technical Report #2 (Code 6119, C.T. White) 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING / MONITORING AGENCY REPORT NUMBER Office of Naval Research 800 North Quincy Street Technical Report #2 Arlington, VA 22217-5000 (Code 1113PS, P.P. Schmidt) 11. SUPPLEMENTARY NOTES Prepared for publication in Z. Phys. D. 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE This document has been approved for public release and sales distribution of this document is unlimited. 13. ABSTRACT (Maximum 200 words) Isomers of pure Fe13 and icosahedral Fe12X clusters are studied using the all-electron linearcombination-of-Gaussian-type-orbital (LCGTO) local-density-functional (LDF) methods that allow the spin and geometry of the cluster to be determined self-consistently. The Fe₁₃ ground state is icosahedral. The icosahedral cluster also has the greatest magnetic moment because of increased symmetry-required orbital degeneracy for electrons of different spins. The central atom of the icosahedral iron cluster has been varied to optimize the spin of the cluster. 15. NUMBER OF PAGES 14. SUBJECT TERMS Cluster magnetic moments, Ferromagnetism, Symmetry 16. PRICE CODE SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT 17. SECURITY CLASSIFICATION SECURITY CLASSIFICATION OF REPORT OF THIS PAGE OF ABSTRACT

UNCLASSIFIED

UNCLASSIFIED

UNCLASSIFIED

Symmetry and Ferromagnetic Clusters

Brett I. Dunlap

Theoretical Chemistry Section, Code 6119

Naval Research Laboratory

Washington, D.C. 20375-5000, U.S.A.

Tel: (202) 767-3250

Fax: (202) 404-8119

Acces	sion For							
NTIS	GRA&I	,						
DTIC TAB								
Unannounced								
Just1	fication	نـــــ						
	ibution/ lability Codes							
AVGA	Avail and/or							
Dist	Special							
	1							
	1							
IN' Y	}							
<u></u>	<u> </u>							

ABSTRACT

Isomers of pure Fe₁₃ and icosahedral Fe₁₂X clusters are studied using the all-electron linear-combination-of-Gaussian-type-orbital (LCGTO) local-density-functional (LDF) methods that allow the spin and geometry of the cluster to be determined self-consistently. The Fe₁₃ ground state is icosahedral. The icosahedral cluster also has the greatest magnetic moment because of increased symmetry-required orbital degeneracy for electrons of different spins. The central atom of the icosahedral iron cluster has been varied to optimize the spin of the cluster keeping the orbital contribution to the magnetic moment quenched. Varying the central atom under this constraint can alter the magnetic moment by more than 20%. Similar studies have begun on 55-atom icosahedral iron clusters.

PACS numbers 31.20.Sy, 36.40.+d, 75.60.Jp

The Linear-combination-of-Gaussian-type-orbitals (LCGTO)¹ local-density-functional (LDF)² ground state geometry of the 13-atom iron cluster has approximate icosahedral (I_h) symmetry³ as does the 13-atom nickel cluster⁴. Zero and low magnetic moment, nontransition-metal elemental 13-atom clusters are also icosahedral if directional bonding is not too important⁵⁻⁶. The icosahedral 13-atom cluster has two symmetry-inequivalent sets of atoms, a unique central atom surrounded by twelve symmetry equivalent atoms each occupying the corners of an icosahedron. Thus either of these two sets of atoms can be replaced by sets of atoms of a different element without changing the symmetry of the clusters. This work considers the effect of the identity of the central atom on the stability and magnetic moment of the cluster as a whole, and how this approach can be extended to larger icosahedral clusters that have more symmetry-inequivalent shells, which would afford greater possibilities of alloying within the constraint of icosahedral symmetry. This high symmetry can be used to enhance the magnetic moment of these clusters.

The Gaussian orbital basis set for iron was a 15s/11p/6d primitive basis⁷ contracted according to an atomic calculation 3.5/2.3/1.3, where for each orbital angular momentum the first number is the number of lowest-energy atomic orbitals (1s to 3s, etc.) and the second number is the number of most diffuse Gaussians used in the cluster calculations (5 s-type, etc.). Compatible primitive Gaussian basis sets from a handbook⁸ were augmented with a single d polarization function⁹ (f polarization functions on transition metal atoms in compact structures lead to numerically singular overlap matrices⁴) and every exponent greater than 10 bohr⁻² contracted. For sulphur this approach lead to a 12s/9p/1d basis orbital basis set which was contracted 2.3/1.4/0.1. The Perdew-Zunger¹⁰ LDF was used. During the self-consistent-field (SCF) process each one-electron energy level was exponentially broadened by 0.025 eV and then occupied from the lowest energy up to a single self-consistent Fermi energy, ϵ_F , for both spins⁴.

The number of unpaired spins as a function of the distance between the two symmetry-inequivalent atoms in the I_h Fe₁₃ cluster is plotted in Fig. 1 and compaired with similar curves for two less stable Fe₁₃ structures. The O_h structure is the cuboctahedron, which is a compact portion of the fcc crystal lattice. The D_{3h} structure can be obtained from the fcc cluster by rotating any triad of nearest-neighbor surface atoms by 60° about their center. This third cluster is a compact portion of the hcp lattice. Each surface atom of the hcp and fcc clusters sees an identical nearest-neighbor environment. Therefore these two less stable clusters would be expected to have similar properties. Furthermore, these three cluster have the same equilibrium radial bond distance of 4.4 bohr². Nevertheless, Fig. 1 shows that these three clusters have quite different spin properties. For most radial bond distances the cluster magnetic moments are related,

$$\mu_{I_h} \ge \mu_{O_h} \ge \mu_{D_{S_h}}.\tag{1}$$

This difference has been attributed to different symmetry-required degeneracy in these clusters³. The average degeneracy of an irreduceable representation (IR) of the icosahedral (I_h), octahedral (O_h), and D_{3h} point groups are 3.2, 2, and $1\frac{1}{3}$, respectively. Furthermore, the maximal degeneracy of IRs of these groups are 5, 3 and 2, respectively. The optimal spin for each cluster changes quite abruptly as a function of radial bond distance for these three clusters because the room-temperature level-broadening parameter is small compared to the average spacing between the one-electron energy levels of at least one spin. For example a jump of 10 units between 4.5 and 4.6 bohr is required for the I_h cluster because the highest occupied molecular orbital (HOMO) and lowest unoccupied orbital (LUMO) have opposite spin, h_g and h_u orbital symmetry, and reverse their order in energy as the radial bond distance changes from 4.5 to 4.6 bohr. Beyond the plateau reached at largest bond distances

in this figure, the spin-polarized core d electrons reduce their overlap and ferromagnetic ordering may cease.

Fe₁₃ deviates slightly from perfect I_h geometry through the Jahn-Teller mechanism. The HOMO of minority spin is a five-fold degenerate h_u orbital that is occupied by only a single electron. If the symmetry unique central atom is removed, an icosahedral shell of 12 iron symmetry-equivalent atoms remains. This I_h shell has 38 unpaired spins and a radial bond distance of 4.2 bohr, yielding a radial contraction of 0.2 bohr upon removal of the central atom. Thus the net spin of the central atom is opposite that of the shell. This and other comparisons are made in Table 1, where the binding energy is defined as the total energy of the 13-atom cluster minus the energy of the shell and an isolated central atom. These energies are computed in (spatial) symmetry-restriced fashion¹¹.

The size of the hole left inside a Ih-symmetric Fe₁₂ shell can be computed two ways—using Slater atomic radii or the shell nearest-neighbor distance. The Slater atomic radius¹² for iron is 1.40Å(2.65 bohr), leaving a hole of radius 0.82Å(1.55 bohr) vacant in the center of the Fe₁₂ shell. The nearestneighbor distance of two atoms in the spherical shell is 105.15% of its radius. Subtracting half of this nearest-neighbor distance from the shell radius yields a hole radius of 1.05Å(1.99 bohr). The small size of this central hole and the fact that the shell lacks two electrons from having completely filled or halffilled shells suggest investigating divalent atoms that are smaller than iron as interesting candidates for filling that hole. Table 1 is heavily weighted with such atoms. From this table, the energetically most favorable such atom is zinc, the cluster containing which has 40 unpaired spins. Indeed it is the most stable cluster found in this study. The highest spin system found is Fe₁₂S, but it is energetically less stable than Fe₁₂Zn, although more stable than the pure Fe₁₃ cluster. If Fe₁₂O has a slightly larger radial bond distance it too would have 44 unpaired spins and be stable against the Jahn-Teller mechanism. Interesting semiclosed-shell nondivalent systems are Fe₁₂Al and Fe₁₂Mn. The former has high spin, 41 unpaired spins, and the latter has low spin, 35 unpaired spins.

Clearly these 13-atom I_h systems are rich in their magnetic properties and thus could potentially be tailored for enigineering applications. Larger highly symmetric systems would afford greater flexibility. Studies of larger systems, specifically the Fe₅₅ I_h and Fe₅₁ O_h (bcc) clusters, are under way.

With larger magnetic systems the problem of double SCF convergence (simultaneously optimizing the one-electron orbitals and the number of unpaired spins) looms larger. A possible simplification in this effort is to change from using a spin unrestricted (ULDF) formulation of the problem to a restricted open-shell (ROLDF) formulation. Rather than direct optimization of the ROLDF problem, which in general leads to off-diagonal entries in the one-electron eigenvalue matrix, $\underline{\epsilon}$, an average of the local potentials for both spins weighted by the number electron for each spin was used,

$$\epsilon_i \phi_i(\mathbf{r}) = \left[-\frac{1}{2} \nabla^2 + \frac{N_I V_I(\mathbf{r}) + N_I V_I(\mathbf{r})}{N_I + N_I} \right] \phi_i(\mathbf{r}), \tag{2}$$

where the arrow subscripts denote the two spins and N and $V(\mathbf{r})$ are the number of electrons and local potential. For Fe₁₃ the two methods yield the same ordering of the one-electron levels and thus the same number of unpaired spins. For I_h Fe₅₅, with the nearest-neighbor distance between shells fixed at 4.4 bohr (the optimal distance for Fe₁₃, but likely too short for larger systems, thus underestimating their magnetic moments) Figs. 2 and 3 give the ROLDF and ULDF eigenvalue spectra. Both calculations yield the same number of unpaired electrons, 64, but the spectra and level ordering are slightly different. The ROLDF approximation does not significantly improve the SCF process, despite stabilizing the orbitals of minority spin near the Fermi energy. Nevertheless, because more than a hundred iterations are needed to reach

an acceptable level of convergence, the ROLDF saves almost a third of the computer time.

Symmetry can have a significant effect on the magnetic moments of small clusters. Currently this effect is most easily addressed theoretically; thus it is important to extend theoretical methods to reliably and economically treat larger clusters.

Acknowledgments

These calculations were made using a grant of CRAY X-MP computer time from the Naval Research Laboratory. This work was supported in part by the Office of Naval Research through contract number N0001490WX24264.

REFERENCES

- [1] B.I. Dunlap, J.W.D. Connolly, and J.R. Sabin, J. Chem. Phys. 71, 3396; 4993 (1979).
- [2] R.O. Jones and O. Gunnarsson, Rev. Mod. Phys. 61, 789 (1989).
- [3] B.I. Dunlap, Phys. Rev. A 41, 5691 (1990).
- [4] B.I. Dunlap and N. Rösch, J. Chim. Phys. Phys-chim. Biol. 83, 671 (1989).
- [5] J. Jelinek, T.L. Beck, and R.S. Berry J. Chem. Phys. 84, 2783 (1986).
- [6] L.G.M. Pettersson, C.W. Bauschlicher, Jr., and T. Halicioglu, J. Chem. Phys. 87, (1987).

- [7] N. Rösch, H. Jörg and B.I. Dunlap, in Quantum Chemistry: The Challenge of Transition Metals and Coordination Chemistry, edited by A. Veillard (Reidel, Dordrecht, 1986), p. 179.
- [8] R. Poirier, R. Kari, and I. Csizmadia, Handbook of Gaussian Basis Sets (Elsevier, Amsterdam, 1985).
- [9] S. Huzinaga (ed.), Gaussian Basis Sets for Molecular Calculations (Elsevier, Amsterdam, 1985).
- [10] J.P. Perdew and A. Zunger, Phys. Rev. B 23, 5048 (1981).
- [11] B.I. Dunlap, Adv. Chem. Phys. 69, 287 (1987).
- [12] J.C. Slater, Symmetry and Energy Bands in Crystals (Dover, New York, 1972) p. 55.

TABLE

Table 1. Stability, size, and magnetic moments for selected central atoms in an icosahedral Fe₁₂X cluster. The binding energy is in hartrees and radial bond distance in bohr. An up arrow subscript on the highest open-shell spin-orbital indicates that it is occupied by majority-spin electrons.

Central	Binding	Radial bond	Unpaired	Open-shell	Open-shell
atom	energy	distance	electrons	electrons	orbital
None	0.000	4.2	38	3	$h_{g\uparrow}$
Be	0.178	4.3	40	0	-
O	0.118	4.3	42	4	$h_{g\uparrow}$
Mg	0.010	4.5	40	0	-
Al	0.145	4.4	41	0	-
Si	0.258	4.4	40	0	-
S	0.053	4.5	44	0	-
Ti	0.262	4.5	38	2	$h_{g\downarrow}$
Mn	0.206	4.5	35	0	-
Fe	0.006	4.4	34	1	$h_{u\downarrow}$
Ni	0.211	4.4	3 8	3	$h_{g\uparrow}$
Zn	0.372	4.4	40	0	-
Se	-0.046	4.6	38	3	$h_{u\downarrow}$
Pd	0.109	4.6	38	3	$h_{g\uparrow}$

FIGURE CAPTIONS

- Figure 1 The optimal number of unpaired spins as a function of radial bond distance for the hcp (long-dashed curve), fcc (solid curve), and I_h (short-dashed curve) Fe_{13} clusters.
- Figure 2 Comparison between the a) restricted open-shell and b) unrestricted one-electron eigenvalue spectra for I_h Fe₅₅. In each panel the majority-spin spectra are to the right of the minority-spin spectra. Both methods give the same number of unpaired electrons, 64, which is fixed by the large gap in the minority-spin spectra at the Fermi energies.

Fig. 1

OFFICE OF NAVAL RESEARCH CONTRACT # N00014-90-WX-24264 R&T CODE 4131059-01 TECHNICAL REPORT # 2

Symmetry and Ferromagnetic Clusters

Brett I. Dunlap

Theoretical Chemistry Section, Code 6119 Naval Research Laboratory Washington, D.C. 20375-5000

to be published in Zietschrift für Physik D

Reproduction in whole or in part is permitted for any purpose of the United States Government.

This document has been approved for public release and sale; its distribution is unlimited.

TECHNICAL REPORT DISTRIBUTION LIST

Office of Naval Research (2) Chemistry Division, Code 1113 800 North Quincy Street Arlington, VA 22217-5000

Commanding Officer (1)
Naval Weapons Support Center
Dr. Bernard E. Douda
Crane, IN 47522-5050

Dr. Richard W. Drisko (1) Naval Civil Engineering Laboratory Code L52 Port Hueneme, CA 93043

David Taylor Research Center (1) Dr. Eugene C. Fischer Annapolis, MD 21402-5067

Dr. Harold H. Singerman (1) David Taylor Research Center Code 283 Annapolis, MD 21402-5067

Professor Elliot R. Bernstein (1) Department of Chemistry Colorado State University Fort Collins, CO 80523

Professor Mostafa El-Sayed (1)
Department of Chemistry
University of California, Los Angeles
Los Angeles, CA 90024

Professor Stuart Kauffman (1) Department of Biochemistry and Biophysics University of Pennsylvania Philadelphia, PA 19104

Professor Jurgen Kreuzer (1)
Department of Physics
Dalhousie University
Halifax, Nova Scotia B3H 3J5
Canada

Dr. W.E. Moerner (1)
IBM Almaden Research Center
650 Harry Road
San Jose, CA 95193

Dr. Robert Green, Director (1) Chemistry Division, Code 385 Naval Weapons Center China Lake, CA 93555-6001

Chief of Naval Research (1)
Special Assistant for Marine
Corps Matters
Code 00MC
800 North Quincy Street
Arlington, VA 22217-5000

Dr. Bernadette Eichinger (1)
Naval Ship Systems Engineering
Station
Code 053
Philadelphia Naval Base
Philadelphia, PA 19112

Dr. Sachio Yamamoto (1) Naval Ocean Systems Center Code 52 San Diego, CA 2152-5000

Professor Max Berkowitz (1) Department of Chemistry University of North Carolina Chapel Hill, NC 27514

Professor Herschel Rabitz (1) Department of Chemistry Princeton University Princeton, NJ 08544

Professor Geraldine Richmond (1) Department of Chemistry University of Oregon Eugene, OR 97403

Professor Jack Simons (1) Department of Chemistry University of Utah Salt Lake City, UT 84112

Professor Deanne Snavely (1) Department of Chemistry Bowling Green State University Bowling Green, OH 43402

Professor Michael Zerner (1) Department of Chemistry The University of Florida Gainesville, FL 32611 Dr. T. Pavlopoulous (1) Naval Ocean Systems Center Code 521 San Diego, CA 92152-5000

Dr. Peter P. Schmidt (1) Chemistry Division, Code 1113PS Office of Naval Research 800 North Quincy Street Arlington, VA 22217-5000

Dr. Larry R. Cooper (1)
Electronics Division, Code 1114SS
Office of Naval Research
800 North Quincy Street
Arlington, VA 22217-5000

Dr. George B. Wright (1) Electronics Division, Code 1114SS Office of Naval Research 800 North Quincy Street Arlington, VA 22217-5000

Defense Technical Information Center (4) Cameron Station Alexandria, VA 22314